

ГЛАВА 14

Модули

В главе 13 был представлен глобальный класс приложения и описана его роль в процессе обработки запросов ASP.NET Framework. Мы показали, как выглядят жизненные циклы приложения и запросов страниц, и объяснили роли *модулей* и *обработчиков*. Настоящая глава целиком посвящена модулям — мы рассмотрим, как они работают, каким образом создавать и пользоваться специальными реализациями и как управлять модулями, встроенными в ASP.NET. Мы также завершим описание различных видов методов, определенных в глобальном классе приложения — то, что было начато в главе 13.

К концу главы вы будете лучше понимать способ обработки запросов средой ASP.NET Framework и знать, как реализованы некоторые ключевые элементы функциональности.

Подготовка примера приложения

В этой главе мы собираемся продолжить пользоваться проектом Events, который был начат в главе 13. Данный проект содержит класс EventCollection, который позволяет записывать информацию о получаемых событиях жизненного цикла, и веб-форму Default.aspx, отображающую эту информацию с применением элемента управления Repeater.

В качестве напоминания в листинге 14.1 приведен код глобального класса приложения, на котором завершилась глава 13. Мы создали декларативные обработчики для событий жизненного цикла приложения и четыре обработчика для событий жизненного цикла запросов.

Листинг 14.1. Содержимое файла Global.asax.cs из проекта Events

```
using System;
using System.Web;

namespace Events {
 public class Global : System.Web.HttpApplication {
 private DateTime startTime;
 protected void Application_Start(object sender, EventArgs e) {
 EventCollection.Add(EventSource.Application, "Start");
 Application["message"] = "Application Events";
 }
 protected void Application_End(object sender, EventArgs e) {
 EventCollection.Add(EventSource.Application, "End");
 }
 protected void Application_BeginRequest(object sender, EventArgs e) {
 startTime = Context.Timestamp;
 }
 }
}
```

```

protected void Application_EndRequest(object sender, EventArgs e) {
 double elapsed = DateTime.Now.Subtract(startTime).TotalMilliseconds;
 System.Diagnostics.Debug.WriteLine(
 string.Format("Duration: {0} {1}ms", Request.RawUrl, elapsed));
}

protected void Application_PostAuthenticateRequest(object sender,
EventArgs e) {
 if (Request.Url.LocalPath == "/Params.aspx" &&
 !User.Identity.IsAuthenticated) {
 Context.AddError(new UnauthorizedAccessException());
 }
}

protected void Application_LogRequest(object sender, EventArgs e) {
 System.Diagnostics.Debug.WriteLine(
 string.Format("Request for {0} - code {1}",
 Request.RawUrl, Response.StatusCode));
}
}
}
}

```

Обработчики событий жизненного цикла запросов использовались для решения трех задач: измерение времени обработки запроса, предотвращение просмотра веб-формы Params.aspx неаутентифицированными пользователями и запись в журнал информации о запросе.

Итак, у нас имеется полезная функциональность, однако она не особенно хорошо структурирована. В одном коде происходят три разных действия, но не сразу понятно, как различные операторы связаны друг с другом — это часто приводит к проблемам при внесении изменений в будущем. В реальном проекте код глобального класса приложения очень быстро может стать нечитабельным и, в конце концов, придется вырезать и вставлять код из файла Global.asax.cs в новый проект, если требуется его повторное использование.

Мы можем решить указанные проблемы, разбив код на *модули* — автономные единицы кода, которые могут реагировать на события жизненного цикла запросов, определенные в классе `HttpApplication`. Прежде чем делать это, необходимо удалить функциональность из глобального класса приложения, чтобы она не дублировала функциональность, которую планируется поместить в модули. Модификации кода глобального класса приложения можно видеть в листинге 14.2.

Листинг 14.2. Удаление функциональности из глобального класса приложения

```

using System;
using System.Web;

namespace Events {
 public class Global : System.Web.HttpApplication {
 protected void Application_Start(object sender, EventArgs e) {
 EventCollection.Add(EventSource.Application, "Start");
 Application["message"] = "Application Events";
 }

 protected void Application_End(object sender, EventArgs e) {
 EventCollection.Add(EventSource.Application, "End");
 }
 }
}

```

Как видите, удалены все обработчики для событий жизненного цикла запросов. В последующих разделах мы воссоздадим эту функциональность в наборе модулей.

Понятие модуля

Модули реализуют интерфейс `System.Web.IHttpModule`, в котором определены два метода, описанные в табл. 14.1.

Таблица 14.1. Методы, определенные в интерфейсе `IHttpModule`

Метод	Описание
<code>Init(app)</code>	Этот метод вызывается при создании экземпляра класса модуля и ему передается экземпляр <code>HttpApplication</code> . Применяйте данный метод для регистрации методов обработки для событий <code>HttpApplication</code> и для инициализации требуемых ресурсов
<code>Dispose()</code>	Этот метод вызывается при завершении обработки запроса. Применяйте данный метод для освобождения ресурсов, требующих явного управления

В приведенных далее разделах мы создадим набор модулей и покажем, как их регистрировать в ASP.NET Framework, чтобы они принимали участие в обработке запросов.

Время жизни модуля

Экземпляры модулей создаются во время создания нового объекта `HttpApplication`. Каждый объект `HttpApplication` получает собственный набор объектов модулей. При создании экземпляра модуля вызывается метод `Init()` и, подобно объекту `HttpApplication`, с которым модуль ассоциирован, модуль может использоваться для обработки множества запросов (хотя и по одному запросу за раз). При написании кода модуля следует помнить, что в любой момент времени может существовать несколько экземпляров модуля, и позаботиться об отсутствии непредусмотренных последствий обработки множества запросов (так, например, удостоверьтесь, что сбрасываете состояние модуля при получении события `BeginRequest`, а не в методе `Init()`).

В классе `HttpApplication` также определен метод `Init()`, который вызывается, когда был вызван метод `Init()` для всех созданных объектов модулей. Этот метод можно применять для регистрации обработчиков событий, определяемых модулями, что будет демонстрироваться далее в этой главе.

Создание модуля

Мы собираемся начать с создания модуля, который предотвращает просмотр веб-формы `Params.aspx` неаутентифицированными пользователями. Для этого мы добавили в пример проекта новый элемент по имени `ParamsModule.cs`, используя шаблон элемента ASP.NET Module (Модуль ASP.NET). Модули — это просто классы C#, и в листинге 14.3 показано содержимое файла `ParamsModule.cs`, сгенерированное Visual Studio.

Листинг 14.3. Начальное содержимое файла `ParamsModule.cs`

```
using System;
using System.Web;

namespace Events {
 public class ParamsModule : IHttpModule {
```

```

public void Init(HttpApplication context) {
 context.LogRequest += new EventHandler(OnLogRequest);
}

public void Dispose() {
}

public void OnLogRequest(Object source, EventArgs e) {
}
}
}

```

Мы удалили ряд комментариев и привели код к удобному для чтения виду, чтобы легче было понять, что было создано средой Visual Studio. В нашем распоряжении имеется класс по имени `ParamsModule`, который реализует интерфейс `IHttpModule` и регистрирует пустой метод обработчика для события `HttpApplication.LogRequest`. При такой отправной точке реализовать функциональность, требуемую для нашего простого модуля защиты, довольно просто. Внесенные в код изменения показаны в листинге 14.4.

Листинг 14.4. Реализация функциональности класса `ParamsModule`

```

using System;
using System.Web;

namespace Events {
 public class ParamsModule : IHttpModule {
 public void Init(HttpApplication app) {
 app.PostAuthenticateRequest += (src, args) => {
 if (app.Request.Url.LocalPath == "/Params.aspx" &&
 !app.User.Identity.IsAuthenticated) {
 app.Context.AddError(new UnauthorizedAccessException());
 }
 };
 }

 public void Dispose() {
 }
 }
}

```

Для создания обработчика события `PostAuthenticateRequest` применяется лямбда-выражение. Обратите внимание, что мы должны обращаться к контекстным объектам через экземпляр `HttpApplication`, который передается методу `Init()`. (Лямбда-выражение использовалось лишь ради разнообразия. Мы считаем, что такой код легче читать в случае простых обработчиков событий вроде показанного, но вы можете применять обычные методы, как будет демонстрироваться в следующем примере.)

Совет. Обратите внимание на изменение имени параметра, передаваемого методу `Init()`. Нам нравится разумная согласованность в именовании переменных для контекстных объектов, так что экземпляры `HttpApplication` обычно получают имя `app`, объекты `HttpContext` — имя `context`, а объекты `HttpRequest` и `HttpResponse` — соответственно, имена `request` и `response`.

Регистрация модуля

Среда ASP.NET Framework не поддерживает автоматическое обнаружение классов модулей, поэтому мы должны предоставить среде детальные сведения о классе, чтобы он стал частью жизненного цикла. Это делается посредством файла `Web.config`; добавленные элементы можно видеть в листинге 14.5.

Листинг 14.5. Регистрация модуля в файле `Web.config`

```
<?xml version="1.0"?>
<configuration>
  <system.web>
 <compilation debug="true" targetFramework="4.5" />
 <httpRuntime targetFramework="4.5" />
  </system.web>

  <system.webServer>
 <modules>
 <add name="ParamsProtection" type="Events.ParamsModule"/>
 </modules>
  </system.webServer>
</configuration>
```

Совет. В листинге 14.5 показаны регистрационные элементы, которые будут работать с наиболее распространенной конфигурацией IIS и IIS Express. Регистрация модуля с другими конфигурациями IIS описана по адресу [http://msdn.microsoft.com/ru-ru/library/46c5ddfy\(v=vs.100\).aspx](http://msdn.microsoft.com/ru-ru/library/46c5ddfy(v=vs.100).aspx).

Ответственность за обработку запроса возложена на сервер приложений, который конфигурируется с применением элемента `system.webServer`. Элемент `modules` содержит директиву для управления классами модулей, и с помощью элемента `add` производится регистрация нашего модуля. Элемент `add` внутри `modules` имеет атрибут `name`, определяющий имя, по которому можно сослаться на модуль, и атрибут `type`, в котором указывается полностью определенное имя класса модуля. В листинге 14.5 в качестве имени для класса `ParamsModule` было задано `ParamsProtection`.

Совет. Можно также воспользоваться элементом `clear`, чтобы удалить все встроенные модули, и элементом `remove` для удаления отдельных модулей. Такая разновидность конфигурации рассматривается в главе 27.

Для тестирования модуля необходимо запустить приложение и запросить веб-форму `Params.aspx`. Появится то же самое сообщение об ошибке, которое отображалось при выполнении проверки авторизации в глобальном классе приложения.

Создание проекта для модуля

Защита конкретной веб-формы (хотя и слабая) — это то, что специфично для одиночного приложения. Другая функциональность, связанная с подсчетом времени обработки запросов и занесением сведений о них в журнал, является более общей и может применяться во многих проектах. В этом разделе мы создадим модули в отдельном проекте, который можно упаковывать и многократно использовать. Это позволит продемонстрировать ключевое преимущество модулей и важную функциональность, предназначенную для их регистрации.

Создание проекта Visual Studio

Для начала создадим новый проект под названием `CommonModules`. Для простоты мы добавим еще один проект в решение, созданное Visual Studio для проекта `Events`. (Решение — это контейнер для одного или нескольких проектов, и Visual Studio обычно создает решения по умолчанию; каждый проект является автономным, но решения позволяют работать с ними одновременно.)

Выберите пункт `Add`⇒`New Project` (Добавить⇒Новый проект) в меню `File` (Файл) среды Visual Studio и откроется диалоговое окно `New Project` (Новый проект) с обычным набором шаблонов проектов. Модули представляют собой простые классы `C#`, и они создаются с применением шаблона `Class Library` (Библиотека классов), который находится в категории `Installed`⇒`Templates`⇒`Visual C#`⇒`Windows` (Установленные⇒Шаблоны⇒Visual C#⇒Windows). Выберите указанный шаблон, введите `CommonModules` в поле `Name` (Имя) и щелкните на кнопке `OK`, чтобы создать новый проект.

Совет. В случае если запущен отладчик, добавить новый проект не удастся — пункты меню окажутся недоступными. Остановите отладчик, после чего пункты меню снова появятся.

В проект `CommonModules` понадобится добавить ссылку на сборку `System.Web`, чтобы получить доступ к интерфейсу `IHttpModule` и контекстным объектам. Щелкните правой кнопкой мыши на записи `CommonModules` в окне `Solution Explorer` (Проводник решения) и выберите в контекстном меню пункт `Add Reference` (Добавить ссылку). В открывшемся диалоговом окне `Reference Manager` (Диспетчер ссылок) отыщите сборку `System.Web` (она находится в разделе `Assemblies`⇒`Framework` (Сборки⇒Инфраструктура)) и отметьте флажок рядом с ней, как показано на рис. 14.1.

Рис. 14.1. Добавление ссылки на сборку `System.Web`

Щелкните на кнопке `OK`, чтобы закрыть диалоговое окно и добавить в проект ссылку на сборку `System.Web`.

Теперь, когда в решении присутствуют два проекта, необходимо сообщить Visual Studio, какой из них должен запускаться при запуске отладчика. Щелкните правой кнопкой мыши на проекте `Events` в окне `Solution Explorer` (Проводник решения) и выберите в контекстном меню пункт `Set as Startup Project` (Установить в качестве стартового проекта).

Среда Visual Studio добавляет в новые проекты библиотек классов файл класса по имени `Class1.cs`. Мы не собираемся пользоваться этим файлом, поэтому щелкните правой кнопкой мыши на записи `Class1.cs` в окне `Solution Explorer` и выберите в контекстном меню пункт `Delete` (Удалить).

Создание модулей

Мы будем создавать каждый модуль в своем файле класса. Щелкните правой кнопкой мыши на проекте `CommonModules` в окне `Solution Explorer` и выберите в контекстном меню пункт `Add⇒Class` (Добавить⇒Класс). Укажите в качестве имени `LogModule.cs`, щелкните на кнопке `Add` (Добавить), чтобы создать файл, и приведите его содержимое к виду, показанному в листинге 14.6.

Листинг 14.6. Создание класса модуля в файле `LogModule.cs`

```
using System;
using System.Web;

namespace CommonModules {
 public class LogModule : IHttpModule {
 public void Init(HttpApplication app) {
 app.LogRequest += HandleEvent;
 }

 public void Dispose() {
 // Ничего не делать.
 }

 protected void HandleEvent(object src, EventArgs args) {
 HttpApplication app = src as HttpApplication;
 System.Diagnostics.Debug.WriteLine(
 string.Format("Request for {0} - code {1}",
 app.Request.RawUrl, app.Response.StatusCode));
 }
 }
}
```

Мы определили класс, который реализует интерфейс `IHttpModule` и с помощью метода `Init()` регистрирует метод обработчика для события `LogRequest`. Этот метод обработчика события содержит тот же код, что применялся в главе 13, и выводит подробные сведения об обрабатываемых запросах в окно `Output` (Вывод) среды `Visual Studio`. Для последнего модуля мы добавили в проект `CommonModules` файл класса по имени `TimerModule.cs`. Содержимое этого файла представлено в листинге 14.7.

Листинг 14.7. Содержимое файла `TimerModule.cs`

```
using System;
using System.Web;

namespace CommonModules {
 public class TimerModule : IHttpModule {
 private DateTime startTime;

 public void Init(HttpApplication app) {
 app.BeginRequest += HandleEvent;
 app.EndRequest += HandleEvent;
 }

 private void HandleEvent(object src, EventArgs args) {
 HttpApplication app = src as HttpApplication;
 switch (app.Context.CurrentNotification) {
 case RequestNotification.BeginRequest:
 startTime = app.Context.Timestamp;
 break;
 }
 }
 }
}
```

```

 case RequestNotification.EndRequest:
 double elapsed =
 DateTime.Now.Subtract(startTime).TotalMilliseconds;
 System.Diagnostics.Debug.WriteLine(
 string.Format("Duration: {0} {1}ms",
 app.Request.RawUrl, elapsed));
 break;
 }
}
public void Dispose() {
 // Ничего не делать.
}
}
}
}

```

Этот модуль определяет, сколько времени заняла обработка запроса, за счет использования свойства `HttpContext.TimeStamp` и обработки событий `BeginRequest` и `EndRequest` — в точности, как это делалось, когда данная функциональность находилась в глобальном классе приложения. В рассматриваемом примере мы применяем свойство `HttpContext.CurrentNotification` для демонстрации того, что модули могут использовать такой же подход к обработке множества событий, как и показанный в главе 13.

Регистрация модулей

Мы могли бы зарегистрировать созданные модули в файле `Web.config` проекта `Events`, но нам не нравится такой подход — мы предпочитаем иметь автономные единицы функциональности, к тому же идея добавления элементов в файл `Web.config` одного проекта, чтобы применять классы из другого проекта, нам представляется неудачной.

Вместо этого мы воспользуемся приемом, который позволит модулям регистрировать себя в ASP.NET Framework автоматически без необходимости в конфигурационных записях. Начиная с версии 4, в среде ASP.NET Framework поддерживается возможность указания кода, который должен быть выполнен прямо перед вызовом метода `Application_Start()` глобального класса приложения.

Нам нужно создать класс, содержащий операторы, которые требуется выполнить. С этой целью мы добавляем к проекту `CommonModules` файл класса под названием `ModuleRegistration.cs` с содержимым, представленным в листинге 14.8.

Листинг 14.8. Содержимое файла `ModuleRegistration.cs` из проекта `CommonModules`

```

using System;
using System.Web;
[assembly: PreApplicationStartMethod(
 typeof(CommonModules.ModuleRegistration), "RegisterModules")]
namespace CommonModules {
 public class ModuleRegistration {
 public static void RegisterModules() {
 Type[] moduleTypes = {
 typeof(CommonModules.TimerModule),
 typeof(CommonModules.LogModule)
 };
 foreach (Type t in moduleTypes) {
 HttpApplication.RegisterModule(t);
 }
 }
 }
}
}

```

Применяемый в этом файле атрибут сборки `PreApplicationStartMethod` сообщает ASP.NET Framework о необходимости вызвать метод `RegisterModules()` класса `ModuleRegistration`, когда приложение запускается; указанный метод должен быть объявлен как `public` и `static`.

Внутри класса `RegisterModules` мы вызываем статический метод `HttpApplication.RegisterModule()` для регистрации созданных модулей. Это обеспечивает автоматическую настройку модулей в любом проекте ASP.NET Framework, к которому добавлена сборка `CommonModules`, причем без добавления элементов в файл `Web.config`.

Финальный шаг заключается в импортировании сборки, созданной проектом `CommonModules`, в проект `Events`. Щелкните правой кнопкой мыши на проекте `Events` в окне `Solution Explorer` и выберите в контекстном меню пункт `Add Reference`. Выберите категорию `Solution (Решение)` и найдите запись `CommonModules`. Отметьте флажок, как показано на рис. 14.2, и щелкните на кнопке `OK`, чтобы закрыть диалоговое окно и добавить ссылку на сборку.

Рис. 14.2. Добавление в проект `Events` ссылки на сборку `CommonModules`

Для тестирования работоспособности модулей запустите приложение и перейдите на файлы веб-форм `Default.aspx` и `Params.aspx`. В окне `Output` среды `Visual Studio` вы увидите примерно такой вывод:

```
Request for /Default.aspx - code 200
Duration: /Default.aspx 16.0107ms
Request for /Params.aspx - code 500
Duration: /Params.aspx 2.0013ms
```

Работа с событиями модулей

Модули не должны существовать в изоляции, и мы можем избежать дублирования кода, открывая доступ к функциональности с применением событий — это позволяет создавать модули, основанные на возможностях других модулей. В последующих разделах будет показано, как добавлять событие к модулю, находить модуль и регистрировать обработчик для события.

Определение события модуля

Мы создадим новый модуль, который хранит детали о среднем времени, затраченном на обработку запроса. Это требует измерения длительности обработки каждого отдельного запроса — то, что мы не хотим делать в новом модуле, т.к. данная функциональность уже доступна в классе `TimerModule`. В листинге 14.9 демонстрируется добавление в файл `TimerModule.cs` проекта `CommonModules` события, которое позволит модулю публиковать свои данные о времени.

Листинг 14.9. Добавление события в файл TimerModule.cs проекта CommonModules

```

using System;
using System.Web;

namespace CommonModules {
 public class TimerEventArgs : EventArgs {
 public double Duration { get; set; }
 }

 public class TimerModule : IHttpModule {
 private DateTime startTime;
 public event EventHandler<TimerEventArgs> RequestTimed;

 public void Init(HttpApplication app) {
 app.BeginRequest += HandleEvent;
 app.EndRequest += HandleEvent;
 }

 private void HandleEvent(object src, EventArgs args) {
 HttpApplication app = src as HttpApplication;
 switch (app.Context.CurrentNotification) {
 case RequestNotification.BeginRequest:
 startTime = app.Context.Timestamp;
 break;
 case RequestNotification.EndRequest:
 double elapsed =
 DateTime.Now.Subtract(startTime).TotalMilliseconds;
 System.Diagnostics.Debug.WriteLine(
 string.Format("Duration: {0} {1}ms",
 app.Request.RawUrl,
 elapsed));
 if (RequestTimed != null) {
 RequestTimed(this, new TimerEventArgs { Duration = elapsed });
 }
 break;
 }
 }

 public void Dispose() {
 // Ничего не делать.
 }
 }
}

```

Здесь определено событие по имени `RequestTimed`, отправляющее объект `TimerEventArgs` своим обработчикам. В классе `TimerEventArgs` определено свойство типа `double` по имени `Duration`, которое предоставляет доступ к информации, связанной со временем.

Обработка события модуля

Мы добавили в проект `Events` новый файл класса под названием `AverageTimeModule.cs` и определили в нем модуль, который будет отслеживать среднее время обработки запроса. Реализация этого модуля приведена в листинге 14.10.

Листинг 14.10. Класс AverageTimeModule

```

using System.Web;
using CommonModules;

namespace Events {
 public class AverageTimeModule : IHttpModule {
 private static double totalTime;
 private static int requestCount;
 private static object lockObject = new object();

 public void Init(HttpApplication app) {
 for (int i = 0; i < app.Modules.Count; i++) {
 if (app.Modules[i] is TimerModule) {
 (app.Modules[i] as TimerModule).RequestTimed += (src, args) => {
 addNewDataPoint(args.Duration);
 };
 break;
 }
 }
 }
 private void addNewDataPoint(double duration) {
 lock (lockObject) {
 double ave = (totalTime += duration) / (++requestCount);
 System.Diagnostics.Debug.WriteLine(
 string.Format("Average request duration: {0:F2}ms", ave));
 }
 }
 public void Dispose() {
 // Ничего не делать.
 }
 }
}

```

В этом коротком файле класса предпринимаются два важных действия. Вспомните, что для обслуживания запросов среда ASP.NET Framework может создавать множество объектов `HttpApplication`, при этом каждый из них будет иметь экземпляр `TimerModule`, инициирующий события `RequestTimed`, и экземпляр `AverageTimeModule`, который обрабатывает эти события. Мы хотим собирать всю информацию, связанную со временем, а не только ту, что выдается единственным экземпляром `HttpApplication` и его модулями.

Мы обеспечиваем совместное использование всеми экземплярами класса `AverageTimeModule` одних и тех же значений данных за счет объявления переменных `totalTime` и `requestCount` как `static`. Мы хотим удостовериться, что не пытаемся обновлять указанные переменные одновременно из двух экземпляров обработчика, поэтому применяем в методе `addNewDataPoint()` оператор `lock` со ссылкой блокировки в виде статического объекта (который необходим, чтобы обеспечить использование одной и той же ссылки для блокировки всеми экземплярами класса модуля).

Внимание! Любой вид кода, который инициирует обработку запросов через блок `lock` или другой примитив синхронизации, будет значительно снижать производительность веб-приложения и не должен применяться в реальном проекте. Существуют приемы обеспечения целостности данных, не причиняя ущерб чему бы то ни было, однако они требуют подробного объяснения концепций параллельного программирования, которые не связаны напрямую с ASP.NET. За дополнительными сведениями обращайтесь к книге Адама Фримена *Pro .Net 4 Parallel Programming in C#* (Apress, 2010 г.).

Нахождение другого модуля

Обеспечение накопления всех данных является важным аспектом, но в настоящей главе мы больше всего заинтересованы в том, как один модуль может отыскивать другой, чтобы можно было зарегистрировать обработчик событий. Модули могут быть обнаружены через свойство `Modules`, определенное в классе `HttpApplication`. Это свойство возвращает объект `HttpModulesCollection`, который представляет собой коллекцию реализаций `IHttpModule`, зарегистрированных в ASP.NET Framework. Свойства, которые определены в классе `HttpModulesCollection`, описаны в табл. 14.2.

Таблица 14.2. Свойства, определенные в классе `HttpModulesCollection`

Свойство	Описание
<code>AllKeys</code>	Возвращает строковый массив, содержащий имена всех модулей, которые были зарегистрированы
<code>Count</code>	Возвращает количество модулей, которые были зарегистрированы

В дополнение к этим свойствам класс `HttpModulesCollection` определяет индексаторы в стиле массивов, которые позволяют извлекать объекты `IHttpModule` из коллекции по имени или по индексу. Мы находим интересующие модули за счет инспектирования типа каждой реализации `IHttpModule`, содержащейся в `HttpModulesCollection`:

```
...
public void Init(HttpApplication app) {
 for (int i = 0; i < app.Modules.Count; i++ ) {
 if (app.Modules[i] is TimerModule) {
 (app.Modules[i] as TimerModule).RequestTimed += (src, args) => {
 addNewDataPoint (args.Duration);
 };
 break;
 }
 }
}
...

```

Каждый модуль проверяется по очереди, а для экземпляров `TimerModule` с помощью лямбда-выражения регистрируется обработчик события `RequestTimed`. Класс `HttpModulesCollection` в действительности предназначен для поиска модуля по имени, но в данном примере это не подходит по причинам, которые объясняются далее в главе.

Совет. Беспокоиться о порядке регистрации модулей не следует. Экземпляры всех модулей создаются до вызова метода `Init()`, так что каждый модуль сможет найти любой другой модуль при выполнении метода `Init()`.

Перед использованием нового модуля средой ASP.NET Framework он должен быть зарегистрирован. В листинге 14.11 показано добавление в файл `Web.config` проекта `Events`.

Листинг 14.11. Регистрация модуля `AverageTime` в файле `Web.config`

```
<?xml version="1.0"?>
<configuration>
  <system.web>
 <compilation debug="true" targetFramework="4.5" />
 <httpRuntime targetFramework="4.5" />
  </system.web>

```

```

<system.webServer>
  <modules>
 <add name="ParamsProtection" type="Events.ParamsModule"/>
 <add name="AverageTime" type="Events.AverageTimeModule"/>
  </modules>
</system.webServer>
</configuration>

```

Благодаря такому добавлению, мы получаем в окне Output среды Visual Studio скользящее среднее значение для времени, затраченного на обработку запроса:

```

Request for /ListModules.aspx - code 200
Duration: /ListModules.aspx 273.182ms
Average request duration: 273.18ms
Request for /Params.aspx - code 500
Duration: /Params.aspx 2.0014ms
Average request duration: 137.59ms

```

Нахождение модулей по имени

В предыдущем примере поиск нужного модуля осуществлялся путем просмотра всех зарегистрированных модулей и проверки их типов. Существует более простой способ — модуль можно находить по имени, под которым он был зарегистрирован. Чтобы показать, как это работает (и подготовиться к демонстрации ряда других средств), мы добавили в класс AverageTimeModule событие (листинг 14.12).

Листинг 14.12. Добавление события в класс AverageTimeModule из файла AverageTimeModule.cs

```

using System;
using System.Web;
using CommonModules;

namespace Events {
 public class AverageTimeEventArgs : EventArgs {
 public double AverageTime { get; set; }
 }

 public class AverageTimeModule : IHttpModule {
 private static double totalTime;
 private static int requestCount;
 private static object lockObject = new object();
 public event EventHandler<AverageTimeEventArgs> NewAverage;

 public void Init(HttpApplication app) {
 for (int i = 0; i < app.Modules.Count; i++) {
 if (app.Modules[i] is TimerModule) {
 (app.Modules[i] as TimerModule).RequestTimed += (src, args) =>
 {
 addNewDataPoint(args.Duration);
 };
 break;
 }
 }
 }

 private void addNewDataPoint(double duration) {
 lock (lockObject) {
 double ave = (totalTime += duration) / (++requestCount);
 }
 }
 }
}

```

```

 System.Diagnostics.Debug.WriteLine(
 string.Format("Average request duration: {0:F2}ms", ave));
 if (NewAverage != null) {
 NewAverage(this, new AverageTimeEventArgs { AverageTime = ave });
 }
 }
}
public void Dispose() {
 // Ничего не делать.
}
}
}
}

```

Мы определили событие по имени `NewAverage`, которое отправляет обработчикам объект `AverageTimeEventArgs`, содержащий последние данные. В листинге 14.13 приведен модифицированное содержимое файла `Global.asax.cs`, в котором производится поиск модуля в методе `Init()` и установка обработчика для нового события. Для нахождения модуля, зарегистрированного под именем `AverageTime`, применяется индексатор в стиле массива.

Листинг 14.13. Обработка события модуля в файле `Global.asax.cs`

```

using System;
using System.Web;

namespace Events {
 public class Global : System.Web.HttpApplication {
 protected void Application_Start(object sender, EventArgs e) {
 EventCollection.Add(EventSource.Application, "Start");
 Application["message"] = "Application Events";
 }
 protected void Application_End(object sender, EventArgs e) {
 EventCollection.Add(EventSource.Application, "End");
 }
 public override void Init() {
 IHttpModule mod = Modules["AverageTime"];
 if (mod is AverageTimeModule) {
 ((AverageTimeModule)mod).NewAverage += (src, args) => {
 Response.Write(string.Format("<h3>Ave time: {0:F2}ms</h3>",
 args.AverageTime));
 };
 }
 }
 }
}
}


```

На заметку! Мы не можем воспользоваться этим приемом для поиска модулей в проекте `CommonModules`, потому что при автоматической регистрации модуля ASP.NET Framework создает чрезвычайно длинное имя — позже в главе будет представлен пример такого имени. Автоматически зарегистрированные модули необходимо искать по типу, как было показано ранее.

Мы по-прежнему проверяем тип полученного объекта — он может быть `null`, т.е. модуль с таким именем не существует, или иметь тип, отличный от ожидаемого, предполагая, что код не согласован с файлом `Web.config`. Если тип объекта является ожидаемым, мы применяем лямбда-выражение для обработки события.

Совет. Метод `HttpApplication.Init()` вызывается после того, как все объекты модулей созданы и все их методы `Init()` выполнены, что предоставляет великолепную возможность установки обработчиков событий — модули готовы к обработке событий жизненного цикла запросов, а событие `BeginEvent` еще не было отправлено. Удостоверьтесь, что в реализации метода `Init()` присутствует ключевое слово `override`, иначе этот код не будет вызван.

Код, добавленный в глобальный класс приложения, будет вставляться в ответ для каждого запроса элемент `h3` со средним временем обработки, как показано на рис. 14.3. Строки в таблице отсутствуют, т.к. в этой главе мы не используем класс `EventCollection` для записи событий жизненного цикла.

Рис. 14.3. Добавление среднего времени обработки запроса в каждый ответ

Тот же самый прием можно применять внутри модуля. Мы используем глобальный класс приложения, поскольку хотим продемонстрировать альтернативный подход, который *не может* быть применен в модуле. В листинге 14.14 определен декларативный обработчик для события `NewAverage`, которое было определено в классе `AverageTimeModule`.

Листинг 14.14. Определение декларативного обработчика для события модуля

```
using System;
using System.Web;

namespace Events {
 public class Global : System.Web.HttpApplication {
 protected void Application_Start(object sender, EventArgs e) {
 EventCollection.Add(EventSource.Application, "Start");
 Application["message"] = "Application Events";
 }

 protected void Application_End(object sender, EventArgs e) {
 EventCollection.Add(EventSource.Application, "End");
 }

 public void AverageTime_NewAverage(object src,
 AverageTimeEventArgs args) {
 Response.Write(string.Format("<h3>Ave time: {0:F2}ms</h3>",
 args.AverageTime));
 }
 }
}
```

Декларативный обработчик события создается точно так же, как для событий жизненного цикла, за исключением того, что имя обработчика образовано конкатенацией значения атрибута `name`, указанного при регистрации модуля в файле `Web.config`, символа подчеркивания и имени события.

Работа со встроенными модулями

В начале главы 13 мы создали новый глобальный класс приложения и указали, что стандартный код содержит методы трех категорий. В качестве напоминания ниже представлен код, который создает Visual Studio:

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.Security;
using System.Web.SessionState;

namespace Events {
 public class Global : System.Web.HttpApplication {
 protected void Application_Start(object sender, EventArgs e) {}
 protected void Session_Start(object sender, EventArgs e) {}
 protected void Application_BeginRequest(object sender, EventArgs e) {}
 protected void Application_AuthenticateRequest(object sender, EventArgs e) {}
 protected void Application_Error(object sender, EventArgs e) {}
 protected void Session_End(object sender, EventArgs e) {}
 protected void Application_End(object sender, EventArgs e) {}
 }
}
```

Теперь, когда вы знаете, как создавать декларативные обработчики для событий, определяемых модулями, должно стать ясно, что два метода, которые не были объяснены в главе 13 — `Session_Start()` и `Session_End()` — являются обработчиками для событий `Start` и `End`, которые определены в модуле, зарегистрированном под именем `Session`.

Инфраструктура ASP.NET Framework содержит набор модулей, разработанных в Microsoft, которые предоставляют функциональность, помогающую обрабатывать запросы. Получить детальные сведения об этих модулях можно с помощью свойства `HttpApplication.Modules`, и для этого мы добавили в проект новую веб-форму под названием `ListModules.aspx` (листинг 14.15).

Листинг 14.15. Содержимое файла отделенного кода `ListModules.aspx.cs`

```
using System.Collections.Generic;
using System.Linq;
using System.Web;

namespace Events {
 public class ModuleDescription {
 public string Name { get; set; }
 public string TypeName { get; set; }
 }

 public partial class ListModules : System.Web.UI.Page {
```

```

public IEnumerable<ModuleDescription> GetModules() {
 HttpModuleCollection modules = Context.ApplicationInstance.Modules;
 foreach (string key in modules.AllKeys.OrderBy(x => x)) {
 yield return new ModuleDescription {
 Name = key,
 TypeName = modules[key].GetType().ToString()
 };
 }
}
}
}
}
}

```

В классе отделенного кода `ListModules` определен метод `ListModules()`, который будет вызываться внутри фрагмента кода веб-формы. Целью этого метода является генерация коллекции объектов, описывающих модули, которые были зарегистрированы в объекте `HttpApplication`.

Для получения экземпляра `HttpApplication` внутри класса отделенного кода веб-формы применяется свойство `Context.ApplicationInstance`. При наличии объекта `HttpApplication` мы обращаемся к свойству `Modules`, чтобы получить объект `HttpModuleCollection`, представляющий собой простую коллекцию с именами классов модулей, под которыми они были зарегистрированы (другими словами, значения атрибутов `name` элементов `add` внутри элемента `modules` файла `Web.config`).

В листинге 14.15 с помощью свойства `AllKeys` извлекается набор имен, который используется (посредством LINQ) для генерации последовательности объектов `ModuleDescription`, возвращаемой в качестве результата из метода `GetModules()`. Каждый объект `ModuleDescription` содержит имя, под которым модуль был зарегистрирован, и тип класса реализации интерфейса `IHttpModule`. В листинге 14.16 приведено содержимое файла `ListModules.aspx`, в котором с помощью элемента управления `Repeater` отображаются детали, связанные с модулями.

Листинг 14.16. Содержимое файла `ListModules.aspx`

```

<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="ListModules.aspx.cs"
 Inherits="Events.ListModules" %>

<!DOCTYPE html>

<html xmlns="http://www.w3.org/1999/xhtml">
<head id="Head1" runat="server">
 <title></title>
 <style>
 th, td { border-bottom: thin solid black; text-align: left;
 padding: 3px;}
 td span { display: inline-block; text-overflow: ellipsis;
 overflow: hidden; white-space: nowrap; width: 300px;}
 table { border-collapse: collapse;}
 </style>
</head>
<body>
 <div>
 <table>
 <tr><th>Name</th><th>Type</th></tr>
 <asp:Repeater ID="Repeater1" ItemType="Events.ModuleDescription"
 SelectMethod="GetModules" runat="server">
 <ItemTemplate>


```

```

 <tr>
 <td><span><%#: Item.Name %></span></td>
 <td><span><%#: Item.TypeName %></span></td>
 </tr>
 </ItemTemplate>
</asp:Repeater>
</table>
</div>
</body>
</html>

```

Запустив приложение и перейдя на веб-форму `ListModules.aspx`, вы увидите список зарегистрированных модулей, как показано на рис. 14.4.

Name	Type
__DynamicModule_CommonModules.LogM...	CommonModules.LogModule
__DynamicModule_CommonModules.Timer...	CommonModules.TimerModule
__DynamicModule_Microsoft.VisualStudio....	Microsoft.VisualStudio.Web.PageInspector.Runtime.Tracir
AnonymousIdentification	System.Web.Security.AnonymousIdentificationModule
AverageTime	Events.AverageTimeModule
DefaultAuthentication	System.Web.Security.DefaultAuthenticationModule
FileAuthorization	System.Web.Security.FileAuthorizationModule
FormsAuthentication	System.Web.Security.FormsAuthenticationModule

Рис. 14.4. Отображение списка модулей, зарегистрированных в приложении ASP.NET Framework

Для каждого модуля веб-форма `ListModules.aspx` отображает имя и тип. Имена первых трех модулей были сокращены из-за их длины — это имена, сгенерированные ASP.NET Framework для автоматически регистрируемых модулей. Например, вот как выглядит полное имя, сгенерированное для класса `LogModule`:

```

__DynamicModule_CommonModules.LogModule, CommonModules, Version=1.0.0.0,
Culture=neutral, PublicKeyToken=null_602f9111-0495-4382-917f-90d4ffb250d4

```

Это имя содержит детали, связанные со сборкой, в которой находится класс модуля, что обеспечивает уникальность идентификации классов, но делает невозможным их применение при поиске модуля по имени (по этой причине в проекте `CommonModules` было показано, как искать модуль по типу). Два длинных имени относятся к классам `CommonModules`, а третье поддерживает средство `Page Inspector` (Инспектор страниц) среды `Visual Studio`, описанное в главе 5.

В настоящий момент нас не заботят эти три модуля — мы заинтересованы в остальных. В табл. 14.3 перечислены все встроенные модули и приведена информация об их классах, назначении и определяемых событиях.

Таблица 14.3. Модули в приложении ASP.NET Framework

Модуль	Описание
AnonymousIdentification	Этот модуль реализован классом <code>System.Web.Security.AnonymousIdentificationModule</code> и отвечает за уникальную идентификацию запросов, что позволяет применять средства, подобные пользовательским профилям (глава 18), даже если пользователь не аутентифицирован. Определяет событие <code>Creating</code> , которое предоставляет возможность переопределения идентификации. Событие <code>Creating</code> отправляет обработчикам событий экземпляр класса <code>AnonymousIdentificationEventArgs</code>
DefaultAuthentication	Этот модуль реализован классом <code>System.Web.Security.DefaultAuthenticationModule</code> и отвечает за то, что в свойстве <code>User</code> объекта <code>HttpContext</code> устанавливается объект, реализующий интерфейс <code>IPrincipal</code> , если это не было сделано каким-то другим модулем аутентификации. Класс <code>HttpContext</code> объясняется в главе 13, а интерфейс <code>IPrincipal</code> будет описан в главах 25 и 26. Модуль определяет событие <code>Authenticate</code> , которое инициируется, когда модуль устанавливает свойство <code>User</code> , и отправляет обработчикам событий экземпляр класса <code>DefaultAuthenticationEventArgs</code>
FileAuthorization	Этот модуль реализован классом <code>System.Web.Security.FileAuthorizationModule</code> и отвечает за то, что пользователь имеет доступ к файлу, связанному с запросом, когда применяется аутентификация <code>Windows</code> . Аутентификация <code>ASP.NET</code> описана в главе 25, но интеграция с <code>Windows</code> в этой книге не рассматривается
FormsAuthentication	Этот модуль реализован классом <code>System.Web.Security.FormsAuthenticationModule</code> и устанавливает значение свойства <code>HttpContext.User</code> при использовании аутентификации с помощью форм. Аутентификация с помощью форм объясняется в главе 25. Модуль определяет событие <code>Authenticate</code> , которое позволяет переопределять значение свойства <code>User</code> и отправляет обработчикам событий объект <code>FormsAuthenticationEventArgs</code>
OutputCache	Этот модуль реализован классом <code>System.Web.Caching.OutputCacheModule</code> и отвечает за кеширование ответов, отправляемых браузеру. Работа средств кеширования вывода описана в главе 20. Модуль не определяет никаких событий
Profile	Этот модуль реализован классом <code>System.Web.Profile.ProfileModule</code> и отвечает за ассоциирование данных пользовательского профиля с запросом. (Данные профиля подробно рассматриваются в главе 18.) Событие <code>MigrateAnonymous</code> инициируется, когда анонимный пользователь заходит в приложение, и отправляет обработчикам событий объект <code>ProfileMigrateEventArgs</code> . Событие <code>Personalize</code> возникает, когда данные профиля ассоциируются с запросом, и предоставляет возможность переопределения используемых данных (обработчикам отправляется объект <code>ProfileEventArgs</code>)
RoleManager	Этот модуль реализован классом <code>System.Web.Security.RoleManagerModule</code> и отвечает за назначение запросу ролей, которые имеет пользователь. Роли описаны в главе 25. Модуль определяет событие <code>GetRoles</code> , которое позволяет переопределять информацию о ролях, связанную с запросом. Обработчикам событий отправляется объект <code>RoleManagerEventArgs</code>

Модуль	Описание
ScriptModule-4.0	Этот модуль реализован классом <code>System.Web.Handlers.ScriptModule</code> и отвечает за поддержку запросов Ajax, которые объясняются в части IV. Модуль не определяет никаких событий
ServiceModel-4.0	Этот модуль реализован классом <code>System.ServiceModel.Activation.ServiceHttpModule</code> . Модуль применяется для активизации веб-служб ASP.NET; модель веб-служб в книге не рассматривается, т.к. мы предпочитаем пользоваться новым средством Web API, которое описано в части IV
Session	Этот модуль реализован классом <code>System.Web.SessionState.SessionStateModule</code> и отвечает за ассоциирование данных сеанса с запросом. Событие <code>Start</code> инициируется при запуске нового сеанса, а событие <code>End</code> — когда сеанс завершает работу. Оба события отправляют обработчикам стандартный объект <code>EventArgs</code>
UrlAuthorization	Этот модуль реализован классом <code>System.Web.Security.UrlAuthorizationModule</code> и обеспечивает пользователям авторизацию для доступа к запрашиваемым веб-формам. Система авторизации рассматривается в главе 25. Модуль не определяет никаких событий
UrlMappingsModule	Этот модуль реализован классом <code>System.Web.UrlMappingsModule</code> и отвечает за реализацию средства отображения URL, которое описано в главе 22. Модуль не определяет никаких событий
UrlRoutingModule-4.0	Этот модуль реализован классом <code>System.Web.Routing.UrlRoutingModule</code> и отвечает за реализацию средства маршрутизации URL, которое описано в главах 23 и 24. Модуль не определяет никаких событий
WindowsAuthentication	Этот модуль реализован классом <code>System.Web.Security.WindowsAuthenticationModule</code> и отвечает за установку значения свойства <code>HttpContext.User</code> , когда применяется аутентификация Windows. Модуль определяет событие <code>Authenticate</code> , которое позволяет переопределить удостоверение, ассоциированное с запросом. Обработчикам событий отправляется объект <code>WindowsAuthenticationEventArgs</code>

Совет. Рекомендуется самостоятельно запустить этот пример, потому что последние обновления ASP.NET Framework могут привести к получению набора модулей, который отличается от рассмотренного здесь перечня.

Вернувшись к глобальному классу приложений, можно заметить, что модуль `Session` реализован классом `SessionStateModule`, который определяет события `Start` и `End`, отражающие установку и уничтожение состояния сеанса для запроса. Средство состояния сеанса подробно объясняется в главе 18.

Собираем все вместе

В завершение этой главы мы создадим более сложный модуль, чтобы продемонстрировать совместное применение всех показанных здесь приемов. Преимущество модулей связано с тем, что они позволяют вставлять специальную логику в любую точку процесса обработки запросов. С модулями не связано ничего такого, чего нельзя было

бы сделать в других местах ASP.NET Framework, но нам нравится автономность и возможность многократного использования модулей, и мы предпочитаем применять их для реализации сквозной функциональности в разрабатываемом приложении.

В этом разделе мы планируем создать модуль, который устанавливает культуру на основе информации, предоставленной в запросе. Это приведет к переопределению стандартной культуры сервера приложений и корректной установке форматов для денежных значений и дат (помимо прочих настроек).

Итак, добавим в папку Events новый файл веб-формы по имени Price.aspx. Содержимое этого файла представлено в листинге 14.17.

Листинг 14.17. Содержимое файла Price.aspx

```
<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="Price.aspx.cs"
 Inherits="Events.Price" %>

<!DOCTYPE html>

<html xmlns="http://www.w3.org/1999/xhtml">
<head runat="server">
 <title></title>
</head>
<body>
 <p>Today's date is <%= DateTime.Now.ToShortDateString() %></p>
 <p>A new shirt costs <%= 20.ToString("C") %></p>
</body>
</html>
```

Для тестового сервера, настроенного для США, запрос веб-формы Price.aspx даст в результате следующий вывод:

```
Today's date is 1/8/2014
A new shirt costs $20.00
```

На тестовом сервере, который настроен для Соединенного Королевства, применяются другие форматы для денежных значений и дат. Наша цель заключается в обнаружении информации о локали, предоставляемой браузером, и форматировании данных в соответствие с ней. Для этого мы создаем в папке Events новый файл класса по имени LocaleModule.cs. В листинге 14.18 показано определение модуля, который решает проблему, связанную с локалью.

Листинг 14.18. Содержимое файла LocaleModule.cs

```
using System;
using System.Globalization;
using System.Threading;
using System.Web;

namespace Events {
 public class LocaleModule : IHttpModule {
 public void Init(HttpApplication app) {
 app.BeginRequest += HandleEvent;
 }
 protected void HandleEvent(object src, EventArgs args) {
 string[] langs = ((HttpApplication)src).Request.UserLanguages;
 if (langs != null && langs.Length > 0 && langs[0] != null) {
 try {
 Thread.CurrentThread.CurrentCulture =
 new CultureInfo(langs[0]);
 //Thread.CurrentThread.CurrentCulture = new CultureInfo("en-GB");
 }
 }
 }
 }
}
```

```

 } catch {}
 }
}
public void Dispose() {
}
}
}

```

Этот модуль обрабатывает событие `BeginRequest` и использует свойство `HttpRequest.UserLanguages` для получения набора языков, указанных браузером. Запросы могут содержать информацию о нескольких языках, которые пользователь желает принимать, и свойство `UserLanguages` возвращает языки в порядке предпочтения. В модуле применен очень простой подход — выбирается первый указанный язык и предпринимается попытка использовать его при установке локали для запроса.

В листинге 14.19 показано, как зарегистрировать этот модуль в файле `Web.config`.

Листинг 14.19. Регистрация модуля `LocaleModule` в файле `web.config`

```

<?xml version="1.0"?>
<configuration>
  <system.web>
 <compilation debug="true" targetFramework="4.5" />
 <httpRuntime targetFramework="4.5" />
 <globalization culture="en-US" uiCulture="en-US"/>
  </system.web>
  <system.webServer>
 <modules>
 <add name="ParamsProtection" type="Events.ParamsModule"/>
 <add name="AverageTime" type="Events.AverageTimeModule"/>
 <add name="Locale" type="Events.LocaleModule"/>
 </modules>
  </system.webServer>
</configuration>

```

Чтобы увидеть эффект от применения модуля `LocaleModule`, необходимо запустить приложение и запросить веб-форму `Price.aspx` — однако может понадобиться изменить локаль в настройках операционной системы и браузера. Если по какой-либо причине вы не хотите изменять локаль, удалите символы комментария со строки кода в листинге 14.18, которая эмулирует запрос, указывающий культуру `en-GB`. Ниже приведен вывод, полученный в результате запроса из браузера с установленной локалью `en-GB`, который отображает дату в корректном формате и символ валюты, как принято в Соединенном Королевстве:

```

Today's date is 08/01/2014
A new shirt costs £20.00

```

Резюме

В этой главе было показано, как применять модули для переноса функциональности из глобального класса приложения в автономный и многократно используемый класс. Мы продемонстрировали создание модулей внутри проекта ASP.NET и в отдельном проекте, а также различные способы регистрации модулей. Мы объяснили, как модули могут инициировать события, и описали разные подходы к нахождению модулей для регистрации методов обработчиков. В конце главы мы создали модуль, который устанавливает информацию о локали для запроса на основе данных из HTTP-заголовков, отправленных браузером. В главе 15 будет рассмотрен еще один способ настройки процесса обработки запросов — *обработчики*.